

LES RENCONTRES TERRITORIALES DES CONSEILLERS INTERNES EN ORGANISATION

CONCILIER RECHERCHE
D'EFFICIENCE ET PLACE DE
L'HUMAIN DANS L'ORGANISATION
DU TRAVAIL

24 ET 25 SEPTEMBRE - MONTPELLIER

PROGRAMME

WWW.CNFPT.FR
RUBRIQUE MANIFESTATIONS

EN PARTENARIAT AVEC :
ANDCO

QUAND LES TALENTS
GRANDISSENT,
LES COLLECTIVITÉS
PROGRESSENT

Baisse des ressources, recherche d'efficience accrue généralisée, métropolisation, fusion des régions, mutualisations diverses...

La territoriale aborde une phase de transformation d'ampleur et d'intensité jamais égalées, à l'impact potentiel du même ordre de grandeur sur l'humain au travail, ce qui accroît d'autant la complexité des missions du conseiller interne en organisation.

Comment réussir l'accompagnement de tous ces changements, impliquer efficacement l'ensemble des acteurs dès la conception de ces derniers, pour ensemble, garantir une qualité de vie au travail productive de la qualité du service public de demain ?

Voici quelques une des questions qui seront soulevées, débattues et éclairées durant les deux journées de cette 5^{ème} rencontre nationale.

Journée 24 septembre 2015

9h Accueil (lieu : hôtel Mercure centre pour les 2 journées)

9h30-9h45 Ouverture, point d'étape, présentation du déroulement des rencontres 2015

Bruno MORIEN, responsable du service des formations
INSET de Montpellier - animateur de ces rencontres

9h45-10h45 Projet positif d'organisation et démarche appréciative
Alain ROCHEBONNE, président de la communauté de communes des Pays de Rhône et Ouvèze

Philippe PLISSOT, consultant et formateur

10h45-11h00 Point institutionnel

Jean-Paul RIFFLE, directeur des formations,
INSET de Montpellier

11h15-12h30 Le design de service, nouvelle approche de l'innovation publique ?

Pierre BAUDRY, consultant fondateur d'Okoni, agence de design et d'innovation

Gaëtan BOISTEAU, directeur organisation qualité,
Angers/Angers Loire Métropole

12h30-14h Déjeuner (*sur place*)

14h-17h *Ateliers (en simultané de type Word Café)*

- Atelier 1 : accompagner les fusions, métropolisation, mutualisations
- Atelier 2 : accompagner une démarche d'e-administration, de dématérialisation
- Atelier 3 : Le conseiller interne et le « dialogue social »

Prisme commun aux trois thèmes :

Place de l'humain, rôle du CIO, difficultés rencontrées et réussites, démarches, méthodes et outils appropriés.

Animateurs :

- **Bénédicte RICHOUX, Valérie MARY, Bernadette GUILLUY et Henni BENHENNI**, CIO, conseil départemental de l'Essonne
- **Clément LEBRAS-THOMAS**, secrétaire général adjoint, conseil départemental de l'Essonne
- **Marie MASSART**, CIO, conseil départemental du Gard.

17h15-18h15 *Conférence/débat*

Evolution de la territoriale et place du conseil interne en organisation

Didier BACQUEVILLE, directeur général, conseil départemental du Gard

Laure-Agnes SUITA, directrice de la mission « évaluation organisation et pilotage », conseil départemental du Gard

18h15-18-30 *Regard en dessins et en humour sur la journée*

Michel HULIN, dessinateur

Information de l'ANDCO : association nationale des conseillers en organisation

Moment de convivialité

Dîner libre

Journée 25 septembre 2015

9h-11h30 *Table ronde/débats*

Les entreprises dites « libérées » peuvent-elles inspirer nos modèles d'organisation publics ?

Martin MESSONNIER, réalisateur de l'émission d'Arte :

« le bonheur au travail »

Angélique HEUSICOM, Project Management Officer/coach,
Service public fédéral Sécurité Sociale, Belgique

Mattieu GRUSON, chef de pôle « conseil en gestion et audit » au conseil départemental de l'Aube, membre du groupe de coordination du projet « Ensemble osons la confiance »

11h45-12h30 *Conférence/débat*

Qualité de vie au travail : la méthode de cotation internationale « des entreprises où il fait bon travailler »

Natascha de SAINTJEAN, directrice du pôle innovations sociales, bonnes pratiques et études, GREAT PLACE TO WORK France

12h30-14h Déjeuner

14h-14h30 **Présentation de la charte du CIO**

14h30-15h30 **Retours d'expérience des réseaux régionaux**

- RESORGA NPDC : **Régis CEGLARSKI**, directeur organisation, communauté urbaine de Dunkerque
- RESORGA IDF : **Agnès THALUS-JABAUD**, chargée de mission organisation & méthodes, ville de Nanterre
- Réseau PRISME : **Isabelle MORIN**, manager des risques, conseil départemental de la Manche et **Philippe BRUNEL**, conseil départemental Seine Maritime

Méthodologie de travail employées et enseignements tirés : les premiers pas du réseau, la définition de la charte de fonctionnement, les séances de codéveloppement, les interventions croisées entre collectivités...

15h30-15h45 **Regard en dessins et en humour sur la manifestation**

Michel HULIN, dessinateur

15h45-16h **Synthèse et perspectives**

Clôture institutionnelle

Organisation / inscription :

L'inscription en ligne est à privilégier
(code action : RENCO 005).

Contacts :

myriam.alcade@cnfpt.fr – Tél. : 04 67 99 76 53

S'agissant d'un évènement et non d'une formation, l'hébergement et les transports ne sont pas organisés ni pris en charge par le CNFPT. Pour les agents non territoriaux, une participation de 150 € par jour sera réclamée.

Lieu de déroulement :

Hôtel Mercure Montpellier centre, 6 rue de la Spirale.

Contact : 04 67 99 89 82

Clôture des inscriptions le 17/09/2015